Dusty Plasma Solar Sails Robert Sheldon NASA Faculty Fellowship Program August 15, 2003 #### Acknowledgments - Dennis Gallagher - George Khazanov - Paul Craven - Slava Lyatsky - Mian Abbas - Frank Six - UAH students –Sudhir, Scott, Angie, Eric - My supervisor - PI on plasma sails - My transportation and captive audience - My favorite critic - Dust theorist - Championed my cause - Did much of the labor - Review of Solar Sails Physics - At the risk of boring some of you, let me repeat what we know about rocket science. - Reassessment of Dusty Plasma Sail - We use our laboratory results to extrapolate the effectiveness of a dusty plasma sail - Review of Plasma Sail Proposal - This has been a frequently misunderstood topic, that I hope I can clarify some #### The Rocket Equation $$V_{\text{exhaust}} = I_{\text{sp}} * g$$ [d/dt(MV) = 0] * log(final mass / initial mass) | $av - v_{\text{exhaust}}$ $log(1)$ | |------------------------------------| | Material | | Solid fuel | | LH2/LOX | | Nuclear Thermal | | Clean Nuclear | | MHD | | Ion | | Matter-Antimatter | | Photons | | • | | |-------------|----------------| | Isp | Limitation | | 200-250 | mass-starved | | 350-450 | mass-starved | | 825-925 | mass-starved | | ~1000 | | | 2000-5000 | energy-starved | | 3500-10000 | energy-starved | | ~1,000,000 | mass-starved | | 30,000,000- | ∞ both-starved | #### Fast Pluto flyby? Voyager=16 years to Pluto. A 1.6 year trip would take $dV = 5.8e12m/5e7 s \sim 100 km/s$ M rocket/M payload Isp 100,000 1.1 10,000 2.7 1,000 22,000 72,000,000,000 400 We aren't going to use chemical rockets if we want a fast Pluto flyby larger than a pencil eraser. #### How do solar sails work? Momentum of photon = E/c, if we reflect the photon, then dp = 2 E/c. At 1 AU, E_sunlight=1.4 $kW/m^2=>9\mu N/m^2=9\mu Pa$ Then to get to Pluto in 1.6 years, we need ~0.004 m/s² of acceleration. To get this acceleration with sunlight we need a total mass loading of <2gm/m²! Mylar materials ~ 6 gm/m² Carbon fiber mesh < 5 gm/m² (3/2/2000) We are getting close! #### Issues in Solar Sails - Iass loading of reflective foils Ibedo or reflectivity of thin foils eployment of thin films atra mass of booms, deployers, etc urvival of thin films in hostile environment of UV, flares, particle radiation, charging - packageability, areal density, structural stability, deployability, controllability, and scalability...strength, modulus, areal density, reflectivity, emissivity, electrical conductivity, thermal tolerance, toughness, and radiation sensitivity." Gossamer AO #### what About The Solar Wind? - Solar wind density = 3/6 H⁺ at 350-800 km/s H⁺ Flux thru 1m²/s= 1m²*400km*3e6/m³=1.2e12 - Pressure = 2e27kg*1.2e12*400km/s = 1nPa - That's 1/1000 the pressure of light! No thrust? - But Jupiter's magnetic size is HUGE = size of full moon. #### Plasma Sail Capabilities It isn't pressure, it's acceleration we want. A plasma sail that is lighter than a solar sail will achieve higher acceleration Magnetic fields don't weigh much for their size Trapped plasma inflates the magnetic field. Jupiter is pumped up by Io. Robust #### What is a dusty plasma? Charged dust + plasma = a "plum pudding" Coulomb crystal, or as Cooper-pairs in BCS theory. Note surface tension & crystalline interaction. Auburn University University of Iowa #### Levitating Dusty Plasma w/ Magnets ### The Dust Trap Arc discharge on 3μ SiO₂ dust grains charges them legative. Probable charge state on dust is -1000 he air, maintain the RC. Phase-space mismatch of de/grain. They are trapped in a positive space-charge region discent to ring current. The RC is formed by -400V DC slow discharge on NIB magnet, streaming electrons ionized treaming electrons and trapped ions produces the space harge. Highly anisotropic B-field contributes as well. We are presently attempting to map out the potential with Langmuir probe. Initial attempts were inconclusive, both because of the speed of a manual scan, and the limited time of leave discharge on before magnet heat up beyond the furio temperature and demogratizes. ## Smaller Dust? e dust mass goes as R³, whereas the dust area goes as R² hat is the smallest dust that still transfers momentum? e've done the first light pressure on dust experiments using D₂. If a disk absorbs all the light incident on it, the omentum p=E/c. If it reflects, p=2E/c. We used 532nm ht, and found that down to 500nm radii, the dust behave dway between a black and white particle, p~1.5 E/c #### Plasma Losses - Even if the dust is stationary, won't the plasma keep hitti the magnet? Can we reduce the plasma losses? - Yes, if the magnet is toroidal, then the field lines don't hit the magnet. This is Winglee's geometry. But the plasma density goes up. (I'm taking bets about whether dust collects there) - If the magnetic field scales with magnet radius, but the weight of the magnet scales with the cube of the radius, how can we achieve large magnet strengths? - Toroidal magnets increase the radius without paying the cost increasing the volume (as much). - Will a toroidal magnet still have the same trapped plasm geometry? #### **Dust Thrust** #### Assume: - —1μ diameter dust grains, density=1g/cc (Carbon?) - -200 e/dust grain (EUV photoemission charging) - —Ni at spacecraft=1e12/cc, drops as 1/R - -RC lies ½ distance to edge of bubble=5-5.5 km, - —Dust ring is 1 meter thick (diameter of magnet) - Then quasi-neutrality requires: Qd Nd < Ni, so - Nd~Ni/Q=1e5/cc, => 8% opaque, 2.3% bubble area - Sunlight = 1μ Pa, Solarwind = 1nPa, so dust adds: - 0.08*0.02*1000 = 190% to geometric solarwind thrust. - For 15km radius sail ==> 1.4 N of thrust with 260 kg #### Mission Scenarios #### Assume: magnet, gas & s/c = 500 kg + dust = 760 kgInitial acceleration = $1.4 \text{ N}/760 \text{ kg} = 0.0018 \text{ m/s}^2 \sim 5 \text{g/m}^2$ Use d = $\frac{1}{2}$ at to estimate trip time (overestimate of course) Then ~ 300 days to Jupiter. Contrast with Voyager, 721kg, ~ 700 days to Jupiter. That's only slightly better, and at Jupiter we would need a non-solar array power source. Since sunlight power goes as $1/R^2$, solar sails ge more attractive for R < 1 AU, that's where they shine. "Polesitter" $R = (mg/F)^2 = 73$ Re (better than L1) Solar storm monitor, $R = (1 - F/m\omega^2 Re)^{1/3} = 0.88 \text{ AU}$ # Solar Sail missions #### The Plasma Trap We've shown that plasma can hold dust. What is the size of this dust ring sail? - The dust is distributed in a ring around the magnet - —Depends on the size of the plasma ring current, which depen on the size of the plasma bubble. - Winglee argues that it is possible to make 30km bubble in the solar wind. What is the feasibility of that for dust plasma? - The debate gets bogged down in details of plasma physics are magnetic field scaling. As a starting point for discussion, we plasma-free plasma physics to achieve ballpark estimates. #### Magnetic Bubble Memory laxwell, 1865, showed that a dipole next to a conducting plane would be onfined, as if an image dipole were behind the plane. Chapman, 1932, used is argument to say that a plume of plasma from the sun would wrap around e earth, forming a bubble. Somehow, he thought, a ring current would form Alfven, about 1945, argued that the help with the debate. Chapman disagreed, and the debate got very heated. Not until the space era did this "bubble" begin to be understood though christened with the ring current would form due to Along the way he invented MHD t unromantic name Magnetosphere. Today, even this specialization is Stream induced qv x B forces on electrons #### Modern Magnetospheres Interplanetar? to durate field A SERVICE AND PROPERTY OF THE PARTY P Expetopoure ountry dist. FWW Plasma Magnetokali lobe mante Plasmasheet horachiy byes Ware-particle interaction Plasma sheet Octatell curers Auroral zone A RESTRICTION OF Field-aligned current Low-latitude boundary larer uphere ionos phere Corota See 9 Cores of S District Nagnetappose commit Magnetopause # Gross Simplification In hydraulics, there's one basic way to move machinery, fluid pressure. In MHD we've added a 2nd way, magnets So to create a bubble in magnetized solar wind to hold oplasma, we can either use plasma fluid pressure or magnetic pressure. What is the magnetic pressure (Energy/Vol=Force/Area It is the $|B|^2$ created by the current systems + magnets. As it turns out, when the plasma pressure is greater than the magnetic pressure, $\beta=8\pi nkT/B^2>1$, all sorts of fluid instabilities crop up. So we assume $\beta=1$. Then the plasm doubles the magnetic pressure, and we only calculate magnetic pressure alone and scale: $B_{-}=B_{-}/\sqrt{2}$ ## Bubbles without Plasma larwind sails have been proposed thout plasma or RC, called "magsails". ne problem is one of size. Since larwind pressure is 1/1000 of photon essure (at all locations since they are th $1/R^2$ scaling), one needs a bubble 30 nes larger than a lightsail to get the same ust. pole B = $B_0 (R_0/R)^3$. So for R=30km bble with "nose" B=50nT (as at Earth), e can calculate either B_0 or R_0 . If we set =1m (to fit it in a rocket faring) we get b=170,000 T. If we set Bo=1T (possible th NIB magnets) we get a Ro=55m. a DICI Evan vy/ suparanduating mag ### Bubbles with Plasma Robert Winglee published in JGR 2000 a computer simulation that suggested plasma would carry a current that made the magnetic field much stronger, $B = B_0(R_0/R_0)$ Extrapolating from his 2m simulation, he predicted 30km We calculate B=35nT, R=15km bubble gives: could be made easily with existing technology. - Ro=1m => Bo=5.2mT - Bo=1T => Ro=0.52mm. If bubbles were this easily formed, there isn't a spacecrafup there that has ever measured the solar wind! What physics can improve this estimate? What is the nature of the plasma currents? Can we model them better ### Bubble Current Systems The actually know a lot about plasma currents + magnets. 904 Kristian Birkeland bombarded a model of the Earth' nagnet (terrella) with electron beams. #### Ring Current = Mag Pressure - ng Current (RC) is THE way plasma makes magnetice 64 currents (or pressure). - Plasma is "diamagnetic", when you put a magnetic field on it rearranges itself to "short out" the magnetic pressure. This is Lenz' Law, that nature responds to change by minimizing the energy. We can see this in the RC as the production of a magnetic field INSIDE the RC that neutralizes the magnetic field. In Chapman's picture, this RC exactly cancels the B-field. - Plasma as a fluid flows to the lowest pressure region. The dip equator is the lowest magnetic pressure region. - Plasma survives when source rate > loss rate. The dipole equal is the smallest loss rate due to pitchangle scattering. - RC enhances B-field OUTSIDE the RC, expanding the bubble ## Ring Current Math - Elliptic integrals. The series doesn't converge outside the RC nor anywhere near the RC. - Analytic approximation to elliptic integrals. Poor representation - Spherical harmonics. OK, but poor convergence near the ring - Bessel functions. We implemented options 2 & 3. Using these representations we can show the following important properties of a central magnet + current loop. - Stability—what is the force between magnet and RC? - Scaling—how do the currents affect the B-field scaling? #### Stability: Loop around Dipole When an automobile starter solenoid is energized, a magnetic material is pulled nto the coil. Likewise RC. We compute the force between a current loop and a dipole field, "m" a distance "a" from the dipole. Two displacements are considered, moving the current loop up, out of the plane, and displacing it sideways, in the plane. Fz = $$\int di \times B(a,z) = Im/(a^2+z^2)^{3/2}(-3z)$$ Fx = $\int di \times B(a+x,0) = Ima^2/(a^2+x^2-2ax)^{5/2}(-x)$ Thus Hooke's law holds for either displacement, demonstrating unconditional stability ## Stability: Dipole in RC Or we can compute the force between a point dipole of moment, m, and a RC field at origin, B(0,0), using the analytic approximation to the elliptic integral valid only near the origin. (This is NOT the same problem!) $$F = grad(m*B) = m grad(Bz)$$ $B_z = \mu k^{-5/2} (a^2 + z^2 - 2p^2 - pa)$ where ien, $k = (a^2 + p^2 + z^2 + 2ap)$ $\mu = \pi Ia^2/c$, $F_p = m\mu k^{-7/2}[-6a^3 - 16pa^2 - 6a(z^2 - p^2) - 9pz^2 + p^3]$ \rightarrow stable for p $F_z = m\mu k^{-7/2}[-3a^2z + 9zap + 12zp^2 - 3z^3] \rightarrow stable for pz < a^2$ ## Other stability issues It is reassuring that the two approaches give the same answer. However, the real RC is not an ideal current ring but distributed over space. And the real spacecraft is not point dipole at the origin. And the real field is a sum of both RC and dipole fields. Note: $|B|^2 < B_d^2 + B_{RC}^2$ If we start from a dipole field around a finite sized magnand turn up the RC, we first reduce the field inside the ring, and eventually reverse its direction, causing the magnet to experience a plasmoid-like force which destabilizes it in the z-direction, though stabilized in x. Calculating how much RC will destabilize requires numerical modelling beyond the scope of this study. (e.g. Sheldon 1991 modelled diamagnetic cavities in cusp.) ## RC Radius Scaling So far we have treated the RC as a rigid ring. Plasma currents are anything but rigid. Symmetry suggests that the current will be circular but what determines the radius? Imagine a tangle of #22 gauge magnet wire on the table, through which we suddenly put 1 A of current. What happens? The wire expands into a circle. Why? Opposite currents repel. Likewise an RC will expand outwards under self-repulsion, which is only restrained by the ix Bd inward force of the central magnetically state is reached when these are in balance. #### Scaling: Force Balance The inward force has been calculated before: $$- F = i \times B_d(a,0) = im/a^3$$ of the current. Even for an infinitely thin wire, we can estimate that the average of the field just inside and outside the wire, and taking the limit as R=>a. Using the spherical harmonic expansion (3), this limit exists and is finite, though convergence is very slow. The outward force requires the self-induced B-field at the location $$-B_{rc}(a,0) \sim B_{rc}(0,0) = \mu/a^3, \text{ so } F = i \times B_{rc} = i\mu/a^3$$ Then equating the forces mass $m = \mu$. Using Then equating the forces, means $m = \mu$. Using the definition that $m\sim iA$, and for a solenoid $B\sim iN$, we get $$-B_dR_0^2 = B_{rc}a^2 = > B_d/B_0 = (R_0/R_2)^2$$ ## Bubble Scaling We define 3 regions: Between magnet & RC: $$- B_1 = B_0 (R_0/R_1)^2$$ Inside the RC itself: $$- B_2 = B_1 (R_1/R_2)$$ $-B_3 = B_2 (R_2/R_3)^3$ Outside the RC (viewing it as a vacuum dipole, radius=F It is the radial extent of region 2 that is controversial. Our contention is that even if region 2 is reduced to a wire a contention is that even if region 2 is reduced to a wire, a large magnetic bubble is obtained. # Bubble Sizes Without extended plasma current ring, $R_1 \rightarrow R_2$. Assumin the RC is found $\frac{1}{2}$ way inside the bubble, so $R_2 = R_3/2$, th $B_0 = B_1(R_1/R_0)^2 = B_2(R_2/R_0)^2 = B_3(R_3/R_2)^3(R_2/R_0)^2 = B_3(2R_3^2/R_0^2)^2$ If $B_0=1T$, $R_0=1m \rightarrow R_3=3.8 \text{ km}$ This is ¼ of the size predicted by Winglee, as a worst-cascenario without 1/r scaling anywhere, yet R>100m. We should expect large bubbles from plasma currents. Assume $R_1 = R_3/4$, $R_2 = R_3/2$, similar to Earth's RC. $B_0 = B_3(R_3/R_2)^3(R_2/R_1)(R_1/R_0)^2 = B_3R_3^2/R_0^2$ If $B_0=1T$, $R_0=1m \rightarrow R_3 = 5.3km$ Assume $R_1 = 0.1R_3$, $R_2 = 0.9R_3$ then $B_0 = B_3(.1234)R_3^2/R_0^2$ If R = 1T $R = 1m \rightarrow R_1 = 15.2km$ This is a back-of-the-envelope calculation, intended to develop some intuition regarding magnetic bubbles. If it achieves order-of-magnitude accuracy it is doing well. We don't have a BOE theory for Region2. There are manother forces acting on plasma besides the ones considere here. Diffusion is known to be important at Earth, convection and Rayleigh-Taylor play a part in Jupiter's magnetodisk. All these are expected to redistribute the pressure profiles from these cartoons. The key point of this study is to stress that plasma currer DO increase the diameter of a magnetic bubble, and simultaneously provide a container for charged dust. # Conclusions lightsail technology. Our knowledge of plasma physics can be used to revive the magnetic sail approach, by using the plasma to create ring current much larger than the spacecraft itself. Basic physics considerations shows that large bubbles are liked The discovery of magnetically trapped dusty plasmas can greatly improve the characteristics of a plasma sail. Muc much as 200% on the plasmasail thrust. Dusty plasmasail technology would enable missions such as a polesitter or a storm monitor, and while system studhave yet to be done, they may be competitive with current basic physics needs to be understood before extrapolatio to space, but initial estimates suggest improvements as